

Vascular Plants of the Ilvento Preserve, Ojai Valley

By David L. Magney (c) 2003, 2011

Botanical Name	Common Name	Habit	Family
<i>Achnatherum coronatum</i>	Giant Needlegrass	PG	Poaceae
<i>Acourtia microcephala</i>	Sacapellote	PH	Asteraceae
<i>Adenostoma fasciculatum</i> var. <i>fasciculatum</i>	Chamise	S	Rosaceae
<i>Adiantum jordanii</i>	California Maidenhair Fern	PF	Pteridaceae
<i>Allium praecox</i>	Early Onion	PG	Alliaceae
<i>Anagallis arvensis</i> *	Scarlet Pimpernel	AH	Caryophyllaceae
<i>Arctostaphylos glauca</i>	Bigberry Manzanita	S	Ericaceae
<i>Artemisia californica</i>	California Sagebrush	S	Asteraceae
<i>Artemisia douglasiana</i>	Mugwort	PH	Asteraceae
<i>Avena barbata</i> *	Slender Wild Oat	AG	Poaceae
<i>Avena fatua</i> *	Wild Oat	AG	Poaceae
<i>Baccharis pilularis</i> ssp. <i>consanguinea</i>	Coyote Brush	S	Asteraceae
<i>Bloomeria crocea</i> ssp. <i>crocea</i>	Goldenstars	PG	Themidaceae
<i>Brickellia californica</i>	California Brickellbush	S	Asteraceae
<i>Brickellia nevinii</i>	Nevin Brickellbush	S	Asteraceae
<i>Bromus madritensis</i> ssp. <i>madritensis</i> *	Madrid Brome	AG	Poaceae
<i>Bromus madritensis</i> ssp. <i>rubens</i> *	Red Brome	AG	Poaceae
<i>Calandrinia ciliata</i>	Redmaids	AH	Portulacaceae
<i>Calochortus catalinae</i>	Catalina Mariposa Lily	PG	Liliaceae
<i>Calystegia macrostegia</i> var. <i>cyclostegia</i>	Sierra Morning-glory	PV	Convolvulaceae
<i>Calystegia macrostegia</i> var. <i>intermedia</i>	Sierra Morning-glory	PV	Convolvulaceae
<i>Camissonia californica</i>	Mustard Primrose	AH	Onagraceae
<i>Camissonia micrantha</i>	Tiny Primrose	AH	Onagraceae
<i>Carduus pycnocephalus</i> ssp. <i>pycnocephalus</i> *	Italian Thistle	AH	Asteraceae
<i>Ceanothus cuneatus</i> var. <i>cuneatus</i>	Wedgeleaf Ceanothus	S	Rhamnaceae
<i>Ceanothus oliganthus</i> var. <i>oliganthus</i>	Hoary Ceanothus	S	Rhamnaceae
<i>Centaurea melitensis</i> *	Tocalote	AH	Asteraceae
<i>Cercocarpus betuloides</i> var. <i>betuloides</i>	Birchleaf Mountain Mahogany	S	Rosaceae
<i>Chlorogalum pomeridianum</i> var. <i>pomeridianum</i>	Soap Lily	PG	Agavaceae
<i>Clarkia</i> ?	Clarkia	AH	Onagraceae
<i>Claytonia parviflora</i> ssp. <i>parviflora</i>	Miner's Lettuce	AH	Portulacaceae
<i>Claytonia perfoliata</i> ssp. <i>mexicana</i>	Mexican Miner's Lettuce	AH	Portulacaceae
<i>Claytonia perfoliata</i> ssp. <i>perfoliata</i>	Miner's Lettuce	AH	Portulacaceae
<i>Clematis lasiantha</i>	Pipestem Clematis	PV	Ranunculaceae
<i>Corethrodyne filaginifolia</i> var. <i>filaginifolia</i>	California Cudweed-aster	PH	Asteraceae
<i>Crassula connata</i>	Pygmy Sand-weed	AH	Crassulaceae
<i>Cryptantha muricata</i>	Jones Prickly Forget-Me-Not	AH	Boraginaceae
<i>Cuscuta</i> ?	Dodder	AV	Cuscutaceae
<i>Daucus pusillus</i>	Rattlesnake Weed	AH	Apiaceae
<i>Delphinium patens</i> ssp. <i>hepaticoideum</i>	Larkspur	PH	Ranunculaceae
<i>Dendromecon rigida</i> ssp. <i>rigida</i>	Bush Poppy	S	Papaveraceae
<i>Dichelostemma capitatum</i> ssp. <i>capitatum</i>	Blue Dicks	PG	Themidaceae
<i>Dryopteris arguta</i>	Coastal Wood Fern	PF	Dryopteridaceae
<i>Dudleya lanceolata</i>	Lanceleaf Live-forever	PH	Crassulaceae

Vascular Plants of the Ilvento Preserve, Ojai Valley

By David L. Magney (c) 2003, 2011

Botanical Name	Common Name	Habit	Family
<i>Elymus condensatus</i>	Giant Wildrye	PG	Poaceae
<i>Emmenanthe penduliflora</i> var. <i>penduliflora</i>	Whispering Bells	AH	Boraginaceae
<i>Erigeron foliosus</i> var. <i>foliosus</i>	Slender Fleabane	PH	Asteraceae
<i>Eriodictyon crassifolium</i> var. <i>nigrescens</i>	Thickleaf Yerba Santa	S	Boraginaceae
<i>Eriogonum elongatum</i> var. <i>elongatum</i>	Long-stemmed Buckwheat	PH	Polygonaceae
<i>Eriogonum fasciculatum</i> var. <i>polifolium</i>	Hoary California Buckwheat	S	Polygonaceae
<i>Eriophyllum confertiflorum</i> var. <i>confertiflorum</i>	Golden Yarrow	PH	Asteraceae
<i>Erodium cicutarium</i> *	Redstem Filaree	AH	Geraniaceae
<i>Eschscholzia caespitosa</i> ssp. <i>caespitosa</i>	Tufted Poppy	AH	Papaveraceae
<i>Eucrypta chrysanthemifolia</i> ssp. <i>chrysanthemifolia</i>	Common Eucrypta	AH	Boraginaceae
<i>Filago californica</i>	California Filago	AH	Asteraceae
<i>Galium angustifolium</i> ssp. <i>angustifolium</i>	Chaparral Bedstraw	S	Rubiaceae
<i>Galium aparine</i>	Goosegrass	AH	Rubiaceae
<i>Galium porrigens</i> var. <i>porrigens</i>	Climbing Bedstraw	PH	Rubiaceae
<i>Hazardia squarrosa</i> var. <i>grindeliaoides</i>	Gumweed Sawtooth Goldenbush	S	Asteraceae
<i>Helianthus annuus</i>	Common Sunflower	AH	Asteraceae
<i>Hesperoyucca whipplei</i> ssp. <i>cespitosa</i>	Clumping Our Lord's Candle	S	Agavaceae
<i>Heteromeles arbutifolia</i>	Toyon	S	Rosaceae
<i>Hirschfeldia incana</i> *	Summer Mustard	BH	Brassicaceae
<i>KeckIELLA cordifolia</i>	Heartleaf Penstemon	S	Veronicaceae
<i>Lactuca serriola</i> *	Prickly Wild Lettuce	AH	Asteraceae
<i>Lathyrus vestitus</i> ssp. <i>laetiflorus</i>	Pacific Peavine	PV	Fabaceae
<i>Lepidium virginicum</i> var. <i>menziesii</i>	Hairy Poorman's Peppergrass	AH	Brassicaceae
<i>Linanthus californicus</i> [<i>Leptodactylon californicum</i>]	Prickly Phlox	S	Polemoniaceae
<i>Lotus salsuginosus</i> var. <i>salsuginosus</i>	Coastal Lotus	AH	Fabaceae
<i>Lotus scoparius</i> var. <i>scoparius</i>	Deerweed	S	Fabaceae
<i>Lupinus bicolor</i>	Sky Lupine	AH	Fabaceae
<i>Lupinus hirsutissimus</i>	Nettle Lupine	AH	Fabaceae
<i>Malosma laurina</i>	Laurelleaf Sumac	S	Anacardiaceae
<i>Malva parviflora</i> *	Cheeseweed	AH	Malvaceae
<i>Marah fabaceus</i> var. <i>agrestis</i>	California Man-root	PV	Cucurbitaceae
<i>Marah macrocarpus</i> var. <i>macrocarpus</i>	Cucamonga Manroot	PV	Cucurbitaceae
<i>Marrubium vulgare</i> *	White Horehound	PH	Lamiaceae
<i>Medicago polymorpha</i> *	Burclover	AH	Fabaceae
<i>Melica imperfecta</i>	Coast Melic Grass	PG	Poaceae
<i>Mimulus longiflorus</i> ssp. <i>longiflorus</i>	Sticky Bush Monkeyflower	S	Phrymaceae
<i>Mirabilis laevis</i> var. <i>crassifolia</i>	California Wishbone Bush	S	Nyctaginaceae
<i>Muhlenbergia microsperma</i>	Littleseed Muhly	PG	Poaceae
<i>Nassella lepida</i>	Foothill Needlegrass	PG	Poaceae
<i>Paeonia californica</i>	California Peony	PH	Paeoniaceae
<i>Pellaea andromedifolia</i>	Coffee Fern	PF	Pteridaceae
<i>Pellaea mucronata</i> var. <i>mucronata</i>	Birdsfoot Fern	PF	Pteridaceae
<i>Pentagramma triangularis</i> ssp. <i>triangularis</i>	Goldenback Fern	PF	Pteridaceae
<i>Phacelia viscida</i> var. <i>viscida</i>	Sticky Phacelia	AH	Boraginaceae

Vascular Plants of the Ilvento Preserve, Ojai Valley

By David L. Magney (c) 2003, 2011

Botanical Name	Common Name	Habit	Family
<i>Pholistoma auritum</i> var. <i>auritum</i>	Blue Fiesta Flower	AH	Boraginaceae
<i>Plantago erecta</i>	California Plantain	AH	Veronicaceae
<i>Polypodium californicum</i>	California Polypody	PF	Polypodiaceae
<i>Prunus ilicifolia</i> var. <i>ilicifolia</i>	Hollyleaf Cherry	S	Rosaceae
<i>Psilocarphus tenellus</i> var. <i>tenellus</i>	Woolly Marbles	AH	Asteraceae
<i>Pterostegia drymariooides</i>	Fairy Mist	AH	Polygonaceae
<i>Quercus agrifolia</i> var. <i>agrifolia</i>	Coast Live Oak	T	Fagaceae
<i>Rhamnus ilicifolia</i>	Hollyleaf Redberry	S	Rhamnaceae
<i>Rhus trilobata</i> var. <i>quinata</i>	Skunkbrush	S	Anacardiaceae
<i>Ribes malvaceum</i> var. <i>malvaceum</i>	Chaparral Currant	S	Grossulariaceae
<i>Ribes malvaceum</i> var. <i>viridifolium</i>	Sticky Chaparral Currant	S	Grossulariaceae
<i>Ribes speciosum</i>	Fuchsia-flowered Gooseberry	S	Grossulariaceae
<i>Salvia apiana</i>	White Sage	S	Lamiaceae
<i>Salvia columbariae</i>	Chia	S	Lamiaceae
<i>Salvia leucophylla</i>	Purple Sage	S	Lamiaceae
<i>Salvia mellifera</i>	Black Sage	S	Lamiaceae
<i>Salvia spathacea</i>	Hummingbird Sage	PH	Lamiaceae
<i>Sambucus mexicana</i>	Blue Elderberry	S	Caprifoliaceae
<i>Sanicula crassicaulis</i> var. <i>crassicaulis</i>	Pacific Snakeroot	PH	Apiaceae
<i>Saxifraga californica</i>	California Saxifrage	PH	Saxifragaceae
<i>Scutellaria tuberosa</i>	Skullcap	AH	Lamiaceae
<i>Selaginella bigelovii</i>	Bigelow Spike-moss	PF	Selaginellaceae
<i>Senecio vulgaris</i> *	Common Groundsel	AH	Asteraceae
<i>Sisyrinchium bellum</i>	Blue-eyed Grass	PG	Iridaceae
<i>Solanum xanti</i> var. <i>xanti</i>	Chaparral Nightshade	S	Solanaceae
<i>Sonchus oleraceus</i> *	Common Sow-thistle	AH	Asteraceae
<i>Stellaria media</i> *	Common Chickweed	AH	Caryophyllaceae
<i>Symporicarpos mollis</i>	Snowberry	S	Caprifoliaceae
<i>Thysanocarpus laciniatus</i> var. <i>laciniatus</i>	Lace Pod	AH	Brassicaceae
<i>Toxicodendron diversilobum</i>	Poison Oak	PV	Anacardiaceae
<i>Trichostema lanatum</i>	Woolly Bluecurls	S	Lamiaceae
<i>Urtica urens</i> *	Dwarf Nettle	AH	Urticaceae
<i>Vulpia myuros</i> forma <i>myuros</i>	Rattail Fescue	AG	Poaceae
<i>Zauschneria californica</i> var. <i>californica</i>	California Fuchsia	PH	Onagraceae

Notes: Scientific nomenclature follows Flora of North America Committee (1993+). Common names follow Abrams and Ferris (1960+) *Illustrated Flora of the Pacific States*, Niehaus and Ripper (1976 - *A Field Guide to Pacific States Wildflowers*), and DeGarmo (1980 - *California List of Scientific and Common Plant Names*).

Plants in **bold** are rare in California or Ventura County.

An "*" indicates non-native species which have become naturalized or persist without cultivation.

A "+" indicates ornamental or agricultural plant species that are actively cultivated.

Growth habit definitions:

AF = annual fern or fern ally.

PF = perennial fern or fern ally.

Vascular Plants of the Ilvento Preserve, Ojai Valley

By David L. Magney (c) 2003, 2011

Botanical Name	Common Name	Habit	Family
AG = annual grass or graminoid.	PH = perennial herb.		
AH = annual herb.	PV = perennial vine.		
AV = annual vine.	S = shrub.		
BH = biennial herb.	T = tree.		
PG = perennial grass or graminoid.			

Based on field observations and collections made on 3 March 2003 and 27 February 2011 by David L. Magney